NASA TECHNICAL MEMORANDUM NASA TM X-64549 ATMOSPHERIC ELECTRICITY CRITERIA GUIDELINES FOR USE IN SPACE VEHICLE DEVELOPMENT By Glenn E. Daniels Aero-Astrodynamics Laboratory August 25, 1970 NASA George C. Marshall Space Flight Center Marshall Space Flight Center, Alabama | | | CHNIC | AL REPORT STAND | AND HILE PAGE | |---|---|--|---|--| | 1. Report No.
NASA TM X-64549 | 2. Government Accession No. | 3 | . Recipient's Catalo | g No. | | 4. Title and Subtitle ATMOSPHERIC ELECTRICITY | Y CRITERIA GUIDELINE | S _5 | . Report Date
August 25, | 1970 | | FOR USE IN SPACE VEHIC | CLE DEVELOPMENT | 6 | . Performing Organia | tation Code | | 7. Author(s) Glenn E. Dan: | Lels | 8 | . Performing Organia | zation Report No. | | 9. Performing Organization Name and | | 10 | . Work Unit No. | | | Aero-Astrodynamics Lab
George C. Marshall Spa | ce Flight Center | - 1 | . Contract or Grant | No. | | Marshall Space Flight | Center, Alabama 3581 | 2 13 | 3. Type of Report an | d Period Covered | | 12. Sponsoring Agency Name and Address National Aeronautics at | | OD | Technical M | lemorandum | | Washington, D. C. 205 | _ | - | 1. Sponsoring Agenc | y Code | | 15. Supplementary Notes | | <u></u> | | Charles of the Control Contro | | Work performed by Aer | ospace Environment D | ivis | Lon | | | The accidental to Apollo 12 space vehicle study of these discharance time, two electricity [1,2]. For ferences, technical methe field of atmospheric the Apollo 12 discharance pheric Electricity," of the revision to NASA funtil late spring 1971 presented in this reported that space vehicle design is the space vehicle design. | ges as they relate to new books were publicom the information retings, discussions ic electricity, and ge incident [3,4], Chof NASA TM X-53872 [5] M X-53872 will not both information on atmost so that it will be | ch i o sp shed esul with publ apte] ha e co osph e av | nitiated a dace vehicle on atmospheting from the the professications evar IX, entitles been revisempleted for eric electriailable for | letailed missions. eric ne con- ionals in fluating led "Atmos- ed. Since publication | | Space vehicles, aircs safety, lightning has electrical networks | zards, WE. D. G | RELE
eiss | ASE: | namics Lab. | | 19. Security Classif. (of this report) | 20. Security Classif. (of this pag | | 21. No. of Pages | 22. Price | | UNCLASSIFIED | UNCLASSIFIED | | 21 | \$3.00 | Figure 2A. Technical Report Standard Title Page. This page provides the data elements required by DoD Form DD-1473, HEW Form OE-6000 (ERIC), and similar forms. # TABLE OF CONTENTS | | | Page | |------|--|-----------------------| | ı. | INTRODUCTION | 1 | | II. | THUNDERSTORM ELECTRICITY | 2
2
4
6
7 | | III. | STATIC ELECTRICITY | 7 | | IV. | ELECTRICAL BREAKDOWN OF THE ATMOSPHERE | 10 | | | REFERENCES | 12 | #### TECHNICAL MEMORANDUM X-64549 # ATMOSPHERIC ELECTRICITY CRITERIA GUIDELINES FOR USE IN SPACE VEHICLE DEVELOPMENT #### SUMMARY The accidental triggering of lightning discharges by the Apollo 12 space vehicle shortly after launch initiated a detailed study of these discharges as they relate to space vehicle missions. About this time, two new books were published on atmospheric electricity [1,2]. From the information resulting from the conferences, technical meetings, discussions with the professionals in the field of atmospheric electricity, and publications evaluating the Apollo 12 discharge incident [3,4], Chapter IX, entitled "Atmospheric Electricity," of NASA TM X-53872 [5] has been revised. Since the revision to NASA TM X-53872 will not be completed for publication until late spring 1971, information on atmospheric electricity is presented in this report so that it will be available for use in current space vehicle design and operational studies. #### I. INTRODUCTION Atmospheric electricity must be considered in the design, transportation, and operation of space vehicles. The effect of the atmosphere as an insulator and conductor of high voltage electricity, at various atmospheric pressures, must also be considered. Space vehicles not adequately protected can be damaged by (1) a direct lightning stroke to the vehicle while on the ground or after launch, (2) current induced in the vehicle from the electromagnetic field generated in a nearby object struck by lightning, and (3) a large buildup of the atmospheric potential gradient near the ground as a result of charged clouds nearby. Also high voltage systems not properly designed could are or break down at low atmospheric pressures. The vehicle can be protected by (1) ensuring that all metallic sections are connected electrically (bonded) so that the current flow from a lightning stroke is conducted over the skin without any gaps where sparking would occur or current would be carried inside (MIL-B-5087B (ASC)), 15 October 1964, and later amendments [6] give requirements for electrical bonding); (2) protecting objects on the ground, such as buildings, by a system of lightning rods and wires over the outside to carry the lightning stroke to the ground; (3) providing a cone of protection (as shown in reference 7) for the lightning protection plan for Saturn Launch Complex 39; (4) providing protection devices in critical circuits [8]; (5) using systems which have no single failure mode; i.e., the Saturn V launch vehicle uses triple redundant circuitry on the auto-abort system, which requires two out of three of the signals to be correct before abort is initiated [3]; and (6) appropriate shielding of units sensitive to electromagnetic radiation. If lightning should strike a space vehicle ready for test or flight, or a large metallic object nearby such as the test stand or gantry, sufficient system checks should be made to insure that all electronic components and subsystems of the vehicle are functional. #### II. THUNDERSTORM ELECTRICITY On a normal day without clouds, the potential gradient in the atmosphere near the surface of the earth is relatively low ($\sim 300~\text{v/m}$), but when clouds build up, the potential gradient near the surface of the earth will increase. If the clouds become large enough to have water droplets of sufficient size to cause rain, the potential gradient between the cloud and ground may be sufficient to result in a lightning discharge ($\sim 1,000,000~\text{v/m}$). #### 1. Potential Gradient The earth can be considered as a large capacitor, the earth's surface being one plate, the ionosphere the other plate, and the atmosphere the dielectric. The earth is negatively charged. #### a. Fine-Weather* Potential Gradients The fine-weather electrical field intensity (potential gradient) measured near the ground is on the order of 100 to 300 volts/ meter and is positive; i.e., the earth is negatively charged and the atmosphere above the earth is positively charged. The fine-weather value of 100 to 300 volts/meter will vary some in time at a specific location and will also be somewhat different at various locations. These variations in fine weather will be caused by variations in wind speed and direction, amount of particulate matter in the atmosphere (dust, salt particles, etc.), atmospheric humidity, and instrument location and exposure [9]. The fine-weather potential gradient decreases with altitude, reaching a value near zero at 10 kilometers. This fine-weather ^{*} The term "fair weather" is also used with the same meaning. potential on a 100-meter-high vehicle could result in a 10,000 volt, or greater, potential between the ground and top, if the vehicle is not grounded. ### b. Potential Gradients with Clouds When clouds develop, the potential gradient increases. Because of the potential gradient, on days when scattered cumulus clouds occur, severe shocks can result from the charge induced along a metal cable on captive balloons. Similarly induced charges on home television antennas have exploded fine wire coils in television sets. Such equipment damage can be prevented by installing lightning arresters with air gaps small enough to discharge the current before it discharges within the equipment. #### c. Potential Gradients During Thunderstorms If the cloud development reaches the cumulo-nimbus type of cloud, lightning discharges result when the potential gradient at some location between the base and the ground reaches a value equal to the critical value when electrical breakdown of the air occurs. Laboratory data indicate this value to be as much as 10° volts/meter at normal sea-level atmospheric pressure. Electrical fields measured at the surface of the earth are much less than 10° volts/meter during lightning discharges because of several effects: (1) Most clouds have centers of both polarities which tend to neutralize values measured at the surface. (2) Each charge in the atmosphere and its image within the earth comprise an electrical dipole, and the intensity of the electrical field decreases with the cube of the distance to the dipole. (3) The atmospheric electric field measured over land at the surface is limited by discharge currents arising from grounded points, such as grass, trees, and other structures, which ionize the air around the points, thus reducing the electric stress. For these reasons, the measured electrical field at the surface never is more than about 15×10^3 volts/meter. The potential gradient values indicated by measuring equipment at the surface will show only the high values of proper sign when the charged cloud is directly overhead. As the distance of the projection of the charged center of the cloud on the ground becomes greater, the readings of the measuring equipment become lower, reaching zero at some distance, and then changing to the opposite sign at greater distances [1,9]. #### d. Coronal Discharge As the atmospheric potential gradient increases, the air surrounding exposed sharp points is increasingly ionized. If the ionization is sufficient, coronal discharges may occur. The induced charge from a nearby lightning stroke may aid such a discharge, which may be quite severe when lightning storms or cumulus development are within about 16 km (10 miles) of the launch pad. ## 2. Characteristics of Lightning Discharges The lightning discharge to ground which appears to the eye as a single flash, is usually made up of 3 or 4 strokes. These strokes are preceded by a leader stroke of lesser intensity. A summary of the characteristics of various types of lightning discharges are given in Table 1. (Also, see references 4 and 10.) ## a. Lightning Characteristics for Design Based on the latest information (see Table 1), the following summary of lightning characteristics should be considered in design: #### (a) On the Launch Pad or During Ground Transportation - (a) An average peak current of 20,000 amperes can be expected. The peak current flow is reached 6 microseconds after start of stroke, with a fall to one-half the peak value in 24 microseconds. A total flash charge of 20 coulombs is transmitted to the earth with 90 percent of the current flow, after the initiation of the first stroke. Additional strokes will have currents at less than 1,000 amperes, and the peaks of the current will be at 40-millisecond intervals. - (b) The maximum peak current will not be greater than 100,000 amperes 98 percent of the time. This peak current flow is reached in 10 microseconds after start of the stroke, and the current then falls to one-half the peak value in 20 microseconds. A total stroke charge of 100 coulombs is transmitted to the earth, with 95 percent of the current flow, after the initiation of the first stroke, at less than 5000 amperes. ## (2) Inflight Triggered Lightning The space vehicle while in flight should be capable of withstanding an electrical discharge from triggered lightning. The characteristics of such a discharge is an average peak current of 20,000 amperes. The peak current flow is reached in 6 microseconds after the start of the stroke, with a fall to one-half the peak value in 24 microseconds. After the current reaches 185 amperes, it will remain at this level for at least 175 milliseconds (17,500 microseconds) before falling to zero. There will be only one stroke in the discharge, called a long-continuing-current discharge (see references 3, 4, 6, 10 and 11). #### b. Surges from Lightning Discharge If an electrical line, antenna, or other metallic object is struck by a lightning discharge, there will be a surge of current through the object. If the object is grounded and is of sufficient size, then Table 1. Characteristics of Lightning Discharges | | | | Average Amount of | | | | | | |---|---------------------|--|--------------------------|---------------------|----------------------------|-----------------------------|-----------------------------------|---| | Thurs of I takendar | Average Peak | Maximum Rate of | Charge Transferred | | Average Total | Average Number Average Time | Aversoe Time | Remarks | | Type of arguments | Stroke
(amperes) | (amperes/micro- Per Stroke seconds) (coulombs) | Per Stroke
(coulombs) | Total
(coulombs) | Stroke 'milli-
seconds) | of Strokes
(unitless) | between Strokes
(milliseconds) | | | Intercioud Lightning
Leader | No Information | | | | | | | | | Return stroke | 1000-2000 | 100-500 | 1-5 | 1-5 | ന | - | | | | Discrete Lightning
Strokes to Ground
Lender | 001 | | 'n | 'n | 20 | - | | | | Return Stroke | 20,000 | 10,000 | 1-5 | 4-20 | 0.3 | 3 to 4 | 07 | Peak current exceeding | | | | | | | | | | too, oou amperes have been measured about IL of the time. | | Long Continuing
Current Lightning | | | | | | | | | | Strokes to Ground
Leader | 100 | | 'n | Ŋ | 20 | p-d | | | | Return Stroke | 20,000 | 10,000 | 12-40 | 12-40 | 200 | e. | | Average current value of 185 amperes for long periods (175 milli- | | | | | | | • | -9 - | * | seconds). | characteristics currents equal to the current in the lightning discharge as given in paragraph 2a will be conducted through the object to ground. If the object is not grounded, then the current flow will be less in relation to the resistance of the object and the ground. Metallic objects whose cross sections are too small to carry the current from a lightning stroke may be melted or vaporized. #### c. Ground Current When lightning strikes an object, the current will flow through a path to the true earth ground. The voltage drop along this path may be great enough over short distances to be dangerous to personnel and equipment [8]. Cattle and humans have been electrocuted from the current flow through the ground and the voltage potential between their feet while standing under a tree struck by lightning. #### d. Radio Interference When an electrical charge produces a spark between two points, electromagnetic radiation is emitted. This discharge is not limited to a narrow band of frequencies, but covers most of the electromagnetic radiation spectrum with various intensities. Most static heard in radio reception is related to electrical discharges, with lightning strokes contributing a large percentage of the interference. This interference from lightning strokes is propagated through the atmosphere in accordance with laws valid for ordinary radio transmission and may travel great distances. With the transmission of interference from lightning strokes over great distances, certain frequencies remain prominent, with 30 kc being the major frequency. Interference with telemetering and guidance needs to be considered only when thunderstorms are occurring within 100 km (60 miles) of the space vehicle launch site. Thunderstorm locations can be obtained from supporting meteorologists. ## 3. Frequency of Occurrence of Thunderstorms According to standard United States weather observing procedure, a thunderstorm is reported whenever thunder is heard at the station. It is reported along with other atmospheric phenomena on the standard weather observer's form WBAN-10 when the time thunder is heard and ends 15 minutes after thunder is last heard. Notice that this type of reporting of thunderstorms may be a report of one or more thunderstorms during a period. For this reason, these types of observations will be referred to as "thunderstorm events"; i.e., a period during which one or more thunderstorms is reported (heard). Because of the method of reporting thunderstorms, most analyses of thunderstorm data are based on the number of days per year in which thunder is heard one or more times on a day, i.e., "thunderstorm days." More detailed studies of frequencies of thunderstorms occurring in the Cape Kennedy Area have been made [13]. ## a. Thunderstorm Days per Year (Isokeraunic Level) The frequency of occurrence of "thunderstorm days" (number of days per year on which thunder is heard) is an approximate guide to the probability of lightning strokes to earth in a given area. The number of thunderstorm days per year is called the "isokeraunic level." A direct lightning stroke is possible at all locations of interest, but the frequency of such an occurrence varies between the locations (see Table 2 and references 7, 8, and 12). ## b. Thunderstorm Occurrence per Day In a study made using the WBAN-10 data (which reports a thunderstorm when thunder is heard [13]), frequencies were computed of the number of days which had 0, 1, 2, ..., thunderstorms reported; i.e., none or more "thunderstorm events." Tables 3 and 3a taken from reference 13, give this information. #### c. Thunderstorm "Hits" There were sufficient data for the summer months (June, July, August) at Cape Kennedy, Florida to make an analysis of the frequency of occurrence of "thunderstorm hits" [13]. Thunderstorm hits are defined as: - (1) A thunderstorm actually reported overhead, or - (2) a thunderstorm first reported in a sector and last reported in the opposite sector. This is assuming thunderstorms move in straight lines over small areas. Tables 4 and 4a from reference 13 list this information. #### 4. Frequency of Lightning Strokes to Earth Although reliable representative data concerning the number of thunderstorms actually passing over Cape Kennedy (or the launch site) are available, the data have not been directly related to the number of lightning strokes to the launch pad. But in another study [7], it has been determined that, if the isokeraunic level is multiplied by 0.23, an estimate of the stroke frequency to the earth per square mile can be obtained. For the 0.2 square-mile launch area of Saturn Launch Complex 39, there are an estimated four strokes per year or nearly one stroke for the month of August. The probable number of strokes per year to buildings of different heights will increase with height (see Table 5). Table 2. Frequency-of-Occurrence of "Thunderstorm Days" (Isokeraunic Level) | | The state of s | | | | | - | | | | | | | | - | |--|--|---------------|-----------|------------|------------|------------|--------------|----------------|-------------|--|-------------|------------|-------------------|----------| | | Mean Number
of Days | | | | | × | nthly D | istribut | lon (per | Monthly Distribution (percent of annual) | nnual) | | | | | Poca Cion | Per Year for
Thunderstorms | | January | February | March | Apr 11 | May | June | July | August | September | October | November December | December | | Huntsville | 70 | %
No. Days | 0,70 | 2.10 | 4.20 | 5.60 | 7.70 | 19
13,30 | 22
15.40 | 18
12.60 | 6,30 | 0,70 | 1
0,70 | 0.70 | | River Transportation
and New Orleans | 75 | %
No. Days | 3 2.25 | 3 2,25 | 3,75 | 3,75 | 8 0.9 | 16
12.0 | 21
15.75 | 20
15.0 | 10
7.5 | 3 2.25 | 3 2.25 | 2.25 | | Gulf Transportation | 06 | %
No. Days | 1
0.90 | 1
0.90 | 3.60 | 2
1.80 | 9
8.10 | 18
16.20 | 24
21.60 | 23
20.70 | 12
10.80 | 4
3.60 | 0.90 | 0.90 | | Eastern Test Range | 70.09 | %
No. Days | 0.77 | 1.94 | 3.00 | 4.02 | 9.73
6.82 | 18.55
13.00 | 21.27 | 20.23
14.18 | 13.22 | 3.89 | 1.18 | 0.92 | | Panama Canal
Transportation | 100 | %
No. Days | 1.0 | 1,0 | 4.0 | 2.0 | 6.6 | 18
18.0 | 24
24.0 | 23
23.0 | 12
12.0 | 4.0 | 1.0 | 1.0 | | Western Test Range
and West Coast
Transportation | • | %
No. Days | 9 | 11
0.66 | 19
1.14 | 13
0.78 | 0.42 | 4
0.24 | 3 | 0.42 | 8
0.48 | 8
0.48 | 3
0.24 | 0.48 | | Sacramento | 4 | %
No. Days | 6 | 16
0.64 | 12
0.48 | 15 | 9.0 | 0.24 | 3 | 0.12 | 10
0.40 | 12
0.48 | 0.20 | 0.12 | | Wallops Test Range | 41 | %
No. Days | 1
0.41 | 2
0.82 | 2.05 | 2.87 | 13
5.33 | 19
7.79 | 24
9.84 | 18
7.38 | 2.87 | 0.82 | 0.41 | 0.41 | | White Sands
Missile Range | 35 | %
No. Days | 1
0,35 | 0.35 | 3 | 2.10 | 14 4.90 | 19
6.65 | 24
8.40 | 18 | 3.15 | 1.05 | 0,35 | 0,35 | Table 3. Frequencies of the Observed Number of Days that Experience x Thunderstorm Events at Cape Kennedy, Florida for the 11-year Period of Record January 1957 through December 1967. | x | Jan. | Feb. | March | April | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Spr. | Sum. | Fall | |---|------|------|-------|-------|-----|------|------|------|-------|------|------|------|------------|------|------| | 0 | 335 | 295 | 308 | 299 | 266 | 187 | 177 | 185 | 228 | 311 | 321 | 334 | 373 | 549 | 860 | | 1 | 4 | 9 | 20 | 18 | 43 | 77 | 80 | 89 | 54 | 17 | 6 | 3 | 81 | 246 | 77 | | 2 | 2 | 4 | 9 | 10 | 25 | 40 | 47 | 30 | 33 | 9 | 3 | 2 | 44 | 117 | 45 | | 3 | | 2 | 3 | 3 | 3 | 17 | 26 | 24 | 12 | 4 | • | 2 | 9 | 67 | 16 | | 4 | | | 1 | | 3 | 6 | 9 | 10 | 3 | | | | 4 | 25 | 3 | | 5 | | | | | 0 | 2 | 2 | 3 | | | | | 0 | 7 | | | 6 | | | | | 1 | 1 | | | | | | | 1 | 1 | | | n | 341 | 310 | 341 | 330 | 341 | 330 | 341 | 341 | 330 | 341 | 330 | 341 | 1012 | 1012 | 1001 | Table 3a. Relative Frequency of Days that Experienced at Least One Thunderstorm Event at Cape Kennedy, Florida. | Jan. | Feb. | March | April | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Spring | Summer | Fal1 | |------|------|-------|-------|------|------|------|------|-------|------|------|------|--------|--------|------| | .018 | .048 | .097 | .094 | .220 | .433 | .481 | .457 | .309 | .088 | .027 | .021 | .137 | .458 | .141 | Table 4. Frequencies of the Observed Number of Days that Experience x Thunderstorm Hits at Cape Kennedy, Florida for the 11-year Period of Record January 1957 through December 1967. | x | June | July | August | Summer | |-----------|------|------|--------|--------| | 0 | 293 | 305 | 300 | 898 | | 1 | 27 | 24 | 30 | 81 | | 2 | 5 | 6 | 7 | 18 | | 3 | 3 | 3 | 2 | 8 | | 4 or more | 2 | .3 | 2 | 7 | | TOTAL | 330 | 341 | 341 | 1012 | Table 4a. Relative Frequency of Days that Experienced at Least One Thunderstorm Hit at Cape Kennedy, Florida. | June | July | August | Summer | |------|------|--------|--------| | .112 | .106 | .121 | .113 | Table 5. Estimate of the Number of Lightning Strokes per Year for Various Heights (Eastern Test Range) [7] | Hei
(m) | ght
(feet) | Number of Lightning
Strokes (per year) | |------------|------------------|---| | 30.5 | 100 | 0.4 | | 61.0 | 200 | 1.1 | | 91.4 | 300 | 2.3 | | 121.9 | 400 | 3.5 | | 152.4 | 5 0 0 | 4.4 | | 182.9 | 600 | 5.3 | | 213.4 | 700 | 5.8 | #### III. STATIC ELECTRICITY A static electric charge can accumulate on an object from its motion through the atmosphere containing raindrops, ice particles, or dust. If not grounded, an unmoving object can also accumulate a charge from wind-borne dust or salt (often as nuclei too small to be visible) or rain or snow particles striking the object. This charge can build up until the local electric field at the point of sharpest curvature exceeds the breakdown field. The quantity of maximum charge will depend on the size and shape of the object (especially if sharp points are on the object). Methods of calculating this charge are given in reference 4. If a charge builds up on an ungrounded space vehicle on a launch pad, any discharges which occur could ignite explosive gases or fuels, interfere with radio (telemetering) communications, or cause severe shocks to persons. Static electric charges occur more frequently during periods of low humidity and can be expected at all geographical areas. #### IV. ELECTRICAL BREAKDOWN OF THE ATMOSPHERE The atmosphere of the earth at normal sea-level pressure (101,325 newtons m^{-2}) is an excellent insulator, having a resistance greater than 10^{16} ohms for a column one square centimeter in cross section and one meter long. When there is a charge in the atmosphere, ionization takes place, thus reducing the conductivity of the air. This charge can be from either cloud buildups or electrical equipment. If the voltage is increased sufficiently, the ionization will be high enough for a spark discharge to occur. The breakdown voltage (voltage required for a spark to jump a gap) for direct current is a function of atmospheric pressure. The breakdown voltage decreases with altitude until a minimum of 327 volts mm⁻¹ at an atmospheric pressure of 760 newtons m⁻² (7.6 mb), representing an altitude of 33.3 km. Above and below this altitude, the breakdown voltage increases rapidly [14], being several thousand volts per millimeter at normal atmospheric pressure (see figure 1). The breakdown voltage is also a function of frequency of an alternating current. With an increase of frequency, the breakdown voltage decreases. A more complete discussion can be found in NASA SP-208 [15]. Several measures can be taken to prevent arcing of high voltage in equipment: - (1) Have equipment voltages off at the time the space vehicle is going through the critical atmospheric pressures. Any high voltage capacitors should have bleeding resistors to prevent high voltage charges remaining in the capacitors. - (2) Eliminate all sharp points and allow sufficient space between high voltage circuits. - (3) Seal high voltage circuits in containers at normal sea-level pressures. - (4) Have materials available to protect, with proper use, against high voltage arcing by potting circuits. Altitude (km) 50 40 20 Breakdown Voltage (Volts/mm) 1000 Figure 1. Breakdown Voltage vs Altitude 2000 3000 10 0 #### REFERENCES - 1. Coroniti, Samuel C. and James Hughes, "Planetary Electrodynamics," 2 volumes, Gordon and Breach Science Publishers, New York, N. Y., 1969. - 2. Uman, Lightning, McGraw-Hill Book Company, New York, N. Y., 1969. - 3. "Analysis of Apollo 12 Lightning Incident," MSC-01540, prepared jointly by Marshall Space Flight Center, Kennedy Space Center, and Manned Spacecraft Center, NASA, February 1970. - 4. Brook, M., H61mR. Holmes, and C. B. Moore, "Lightning and Rockets -- Some Implications of the Apollo 12 Lightning Event," Naval Research Reviews, Vol. 23, No. 4, pp. 1-17, April 1970. - 5. Daniels, Glenn E., editor, "Terrestrial Environment (Climatic) Criteria Guidelines for Use in Space Vehicle Development, 1969 Revision, Second Printing," NASA TM X-53872, March 15, 1970, Marshall Space Flight Center, Alabama. - 6. "Military Specification, Bonding Electrical (for Aircraft)," MIL-B-5087B(ASG), 1964, and amendment 1, 6 February 1968. - 7. Brewster, H. D. and W. G. Hughes, "Lightning Protection for Saturn Launch Complex 39," TR-4-28-2-D, 1963, Launch Support Equipment Engineering Division, NASA-Launch Operations Center, Cape Kennedy, Florida. - 8. "Lightning Protection Guidelines for STADAN Ground Equipment," prepared by High Voltage Laboratory, General Electric Company, Pittsfield, Mass., N68-24516, NASA CR 94682, Goddard Space Flight Center, Greenbelt, Md., November 1967. - 9. Chalmers, J. Alan, "Atmospheric Electricity," Pergamon Press, New York, 1957. - 10. "Electromagnetic Interference Characteristics Requirements for Equipment," MIL-STD-461A, 1 August 1968. - 11. "Electromagnetic Interference Characteristics, Measurement of," MIL-STD-462, July 31, 1967. - 12. United States Weather Bureau and Corps of Engineers: "Thunderstorm Rainfall." Hydrometeorological Report No. 5, Hydrometeorological Section, 2 parts, Waterways Experiment Station, Vicksburg, Miss., 1947. ## REFERENCES (Continued) - 13. Falls, Lee W., W. O. Williford and M. C. Carter, "Probability Distributions for Thunderstorm Activity at Cape Kennedy, Florida," NASA TM X-53867, NASA-Marshall Space Flight Center, Alabama, 1970. - 14. Spink, Bradley R., "A Practical Solution to the Arcing Problem at High Altitudes," Planetary and Space Science, vol. 7, July 1961, pp. 11-18. - 15. Paul, Fred W. and Donald Burrowbridge, "The Prevention of Electrical Breakdown in Spacecraft," NASA SP-208, NASA, Washington, D. C., 1969. ## ATMOSPHERIC ELECTRICITY CRITERIA GUIDELINES FOR USE IN SPACE VEHICLE DEVELOPMENT By Glenn E. Daniels The information in this report has been reviewed for security classification. Review of any information concerning Department of Defense or Atomic Energy Commission programs has been made by the MSFC Security Classification Officer. This report, in its entirety, has been determined to be unclassified. This document has also been reviewed and approved for technical accuracy. O. E. Smith Chief, Terrestrial Environment Branch W. W. Vaughan Chief, Aerospace Exvironment Division E. D. Geissler Director, Aero-Astrodynamics Laboratory # DISTRIBUTION | DIR | S&E-ME | |--------------------------|---------------------------------------| | DEP-T | Dr. Siebel (3) | | A&TS-PAT | OCE OTAL | | PM-PR-M, Mr. Goldston | S&E-QUAL | | A&TS-MS-H | Dr. Grau (3) | | A&TS-MS-IP | B. a.m. ' B. G.T. | | A&TS-MS-IL (8) | S&E-SSL | | A&TS-TU, Mr. Wiggins (6) | Mr. G. Heller | | | Mr. H. Stein | | AD-S | Mr. R. Naumann | | Dr. Stuhlinger | Mr. W. Sieber | | | Mr. W. Snoddy | | PD-DIR | | | PD-MP | S&E-AERO | | | Dr. Geissler | | PD-RV | Mr. Horn | | Mr. Mack | Mr. Sims | | Mr. F. McCulloch | Mr. Dahm | | | Mr. Linsley | | PD-DO | Mr. Struck | | PD-SS | Mr. Baker | | PM-MO (2) | Mr. Lindberg | | PM-SAT (2) | Mr. Lovingood | | PM-EP | Mr. W. Vaughan (2) | | PM-MT | Mr. R. Smith | | A&TS-MS-D | Mr. Kaufman (2) | | 11010 110 | Dr. DeVries | | S&E-DIR | Mr. Turner | | Jul DIN | Mr. Sloan | | S&E-CSE | Mr. O. Smith (2) | | Dr. Haeussermann (2) | Mr. Daniels (200) | | Mr. B. May | iii. | | Mr. G. McKay | S&E-COMP | | Mr. G. McKay | Dr. Hoelzer | | S&E-ASTR | Di. Hocizci | | Mr. F. B. Moore (3) | Sci. & Tech. Info. Facility (25) | | Mr. W. Horton | P. O. Box 33 | | | College Park, Md. 20740 | | Mr. H. Hosenthien | e e e e e e e e e e e e e e e e e e e | | Mr. G. Gassaway (3) | Attn: NASA Rep. (S-AK/RKT) | | Mr. W. Patterson | Amuseshaute Coloness Isl (0) | | | Atmospheric Sciences Lab. (2) | | S&E-ASTN (S) | Army Electronic Command | | Mr. K. Heimburg (2) | White Sands Missile Range, N. M. | | | Army Electronic Command (2) | | | Ft. Monmouth, N. J. | | | - , · · · · | NASA Lewis Research Center 21000 Brookpark Rd. Cleveland, Ohio 44135 Attn: Tech. Library (4) NASA Headquarters Washington, D. C. 20546 Ofc. of Adv. Res. & Tech. Mr. Charak Mr. Cooney Mr. Ames Mr. Stephenson Mr. Gilstad Mr. Wm. McGowan (2) Mr. D. Michel Ofc. of Space Sci. & Appl. Dr. W. Tepper Mr. Wm. Spreen Ofc. of Manned Space Flight Mr. C. King, Code MAT Mr. L. Day (3) NASA-Langley Research Center Langley Field, Va. 23365 Attn: Mr. H. Morgan Mr. V. Alley Mr. I. Garrick Mr. W. Reed, III TIL, W. Reed, 11. Mr. H. Tolefson Mr. R. Henry Tech. Library (2) NASA-Kennedy Space Flight Center Cocoa Beach, Fla. 32931 Attn: Dr. H. Gruene, LV Dr. Bruns, IN-DAT (2) Dr. Knothe, RS Mr. Claybourne, FP Mr. G. Williams, DE (2) Mr. Clark, TS Mr. A. Carraway, DD-SED (4) Mr. P. Taft Mr. Preston, FP (2) Mr. J. Spears, FP NASA-Manned Spacecraft Center Houston, Texas 77001 Attn: Mr. A. Mackey, ES-2 (2) Mr. J. Defife, EA-9 (5) Mr. D. Wade, EA-2 MR. D. Arabian, PT (10) Mr. J. Medeley, PT Library (2) Environmental Sci. Serv. Adm. Weather Bureau Washington, D. C. 20235 Attn: Mr. DeVer Colson Commander Hdqs., Air Weather Service Scott AFB, Ill. 62225 Attn: Dr. R. D. Fletcher Technical Library (3) Ofc. of Staff Meteorologist (2) AFSC (SCWTS) Andrews AFB Washington, D. C. 20331 NASA-Ames Research Center Moffett Field, Calif. 94035 Attn: Tech. Library (4) NASA-Goddard Space Flight Center Greenbelt, Md. 20771 Attn: Mr. S. Mills Tech. Library (4) NASA-Wallops Station Wallops Island, Va. 23337 Attn: Tech. Library (4) Jet Propulsion Laboratory 4800 Oak Grove Dr. Pasadena, Calif. 91103 Attn: Tech. Library (4) NASA-Flight Research Center Edwards AFB, Calif. 93523 Attn: Mr. J. Ehernberger Air Force Systems Command (2) Space Systems Division Air Force Unit Post Office Los Angeles, Calif. 90045 Meteorological & Geoastrophysical Abstracts P. O. Box 1736 Washington, D. C. 20013 Air Force Cambridge Res. Labs. Bedford, Mass. 01730 Attn: Tech. Library (3) Mr. N. Sissenwine (2) Dr. O. Essenwanger AMSMI-RRA, Bldg. 5429 U. S. Army Missile Command Redstone Arsenal, Ala. 35809 Mr. Orville Daniel PAWA/GMRD, AFMTC MU-235, Technical Library Patrick AFB, Fla. 32925 Mr. J. F. Spurling NASA Wallops Island, Va. 23337 Martin-Marietta Corp. Aerospace Div. P. O. Box 179 Denver 1, Colorado 80201 Attn: Mr. J. M. Bidwell Air Force Flight Dynamics Lab. Air Force Systems Command Wright-Patterson AFB, Ohio 45433 Attn: Mr. N. Loving (FDTR) Mr. C. D. Martin Technical Staff North American Rockwell Corp. 12214 Lakewood Blvd. Downey, Calif. 90241 Lockheed Co. Sunnyvale, Calif. 94088 Attn: Dr. G. Boccius Mr. H. Allison National Center for Atmospheric Research Boulder, Colorado 80302 Mr. V. C. Clarke (3) ASN PS-40 Wright-Patterson AFB, Ohio 45433 Mr. E. White TRW Systems One Space Park Redondo Beach, Calif. 90278 Technical Library General Dynamics/Convair P. O. Box 1128 San Diego, Calif. 92112 NASA Washington, D. C. 20546 Attn: OMSF Dir., Code M (2) C. Gay, Code MH (2) USAF-ETAC (2) (ASD/Mr. Mitchell) Bldg. 159, Navy Yard Annex Washington, D. C. 20333 Commanding Officer United States Army Frankford Arsenal Attn: Mr. David Askin, Q6200 Bldg. 230 Philadelphia, Pa. 19137 Technical Library North American Aviation, Inc. Space & Info. Systems Div. 12214 Lakewood Blvd. Downey, Calif. 90241 Lockheed Missiles and Space Company Huntsville Res. & Engr. Center Orgn. 54/50, FAC.4 P. O. Box 1103-West Station Huntsville, Ala. 35807 Attn: Dr. Bowman Mr. R. DeMandel Mr. S. Krivo Mr. G. Carter Technical Library McDonnell Douglas Corp. 3855 Lakewood Blvd. Long Beach, Calif. 90801 Technical Library McDonnell Douglas Astronautics Co. Eastern Div. P. O. Box 516 St. Louis, Mo. 63166 Technical Library Grumman Aircraft Engr. Corp. S. Oyster Bay Rd. Bethpage, L. I., N. Y. Library Boeing Co. P. O. Box 3707 Seattle, Wash. 98124 Library Boeing Co. Research Park Huntsville, Ala. 35805 Library Lockheed-Calif. Co. Burbank, Calif. 91503 Mr. Hans Dolezalek, Code 412 Ofc. of Naval Res. Washington, D. C. 20360 LTC David N. Houston Chief, USA Nuclear Weapons Surety Group Ft. Belvoir, Va. 22060 Mr. D. Waxler-Picatinny Arsenal Dover, N. J. 07801 Mr. C. B. Moore N. M. Inst. of Mining and Tech. Soccorro, N. M. 87801 Marx Brook N. M. Inst. of Mining & Tech. Soccorro, N. M. 87801 Dr. B. Vonnegut State Univ. of N. Y. at Albany Albany, N. Y. 12203 Dr. Wm. P. Winn National Center for Atmos Res. Boulder, Colorado 80302 Dr. Leonard B. Loeb Physics Dept. Univ. of Calif. Berkeley, Calif. 94720